

Bench Scale Development and Testing of Aerogel Sorbents for CO₂ Capture

Award No. DE-FE0013127

Principal Investigator: Redouane Begag

Program Manager: Shannon White

DOE Technical Monitor: Isaac (Andy) Aurelio

Subcontractors: ADA-ES, Inc., University of Akron

Start Date: October 1, 2013

BP1 End Date: September 30, 2014

BP2 End Date: September 30, 2015

BP3 End Date: September 30, 2016

Agenda

I. Introduction

- Aspen Aerogels, Inc.
- Aerogels
- Background into the Technologies for CO₂ Capture
- ADA Environmental Solutions
- Results Summary of SBIR Phase II Program (DE-SC0004289)

II. Cooperative Agreement Program Overview

- Objective
- Team
- Tasks
- Schedule
- Milestones
- Deliverables
- Current Status

aerogels

Aspen Aerogels, Inc.

- Founded in 2001
- Privately owned
- 210 Employees
- Locations
 - Northborough, MA
 - (headquarters, R&D laboratories)
 - East Providence, RI
 - (manufacturing facility)
- Current Capacity > 50 million sq.ft./yr.
- World's leading manufacture of flexible aerogel blankets
- ISO 9001-2000 (BVQi certified)

Aerogel Timeline

Aerogels invented

Aerogels for spacesuits

1999

Aspen makes fiberreinforced aerogels

2001

Aerogels for the petrochemical processing industry

2007

Aerogels offshore

2005

1930s

From the 30's to the 80's, many large chemical companies tried to

produce

aerogels

aspen

aspen aerogels

1993

Aspen Aerogels born

Plant 1 opens

2003

7-10 MM sqft capacity

Plant 2 opens

2013

30-100 MM sqft capacity

aerogels

Aerogels in the Mainstream – Thermal Insulation

Two Aspen innovations moved aerogels from lab curiosity to high-volume industrial product:

- 1. Aspen's supercritical CO₂ extraction process reduces cycle time from months to hours
- 2. Casting the wet gel into a fibrous batting provides mechanical integrity

Aerogel Blankets

The Aspen Advantage:

Superinsulation performance in a flexible blanket form

What are Aerogels?

Nanoporous solid with a specific structural morphology......

- Open structure up to 99% open porosity
- Pore diameters = ~ 10 nm average (< 1/30,000th the width of a human hair)
- Nanoporosity slows heat and mass transport, providing record-low thermal conductivity

 $Si(OR)_4 + 2 H_2O \rightarrow (SiO_2)_x + 4 ROH$

.....and method of production

- 1. Sol-gel Process
- 2. Aging Process
- 3. Extraction Process
- 4. Drying Process

Aerogel Applications

http://uspace.shef.ac.uk/docs/DOC-51449

Background into the Technologies for CO₂ Capture

CO₂ Capture technologies:

- *Liquid sorbent* (MEA), more mature
- *Membranes* with high permeances and high CO₂/N₂ selectivities have been developed.

<u>Challenge:</u> the scale of the process and the very large, expensive, and energy-consuming compression equipment needed.

- *Solid sorbents* more efficient, mainly amine-functionalized silica, Carbon, zeolites, MOFs, ...

Challenges: sorbent cyclic stability, capacity (economics)

Background into the Technologies for CO₂ Capture

Aqueous amines circulate 70% H₂O

- ▼ Heating the inert water is energy intensive technology ~3600 kJ/kgCO₂
- ▼ High corrosion & maintenance costs

Solid sorbents

- ▲ Promise to lower regeneration energy (not circulating water)
- Sorbent attrition

Hydrophobic Amine Functionalized Aerogel (AFA)

- ▲ Amine groups bonded to aerogel backbone (cyclic stability)
- ▲ Hydrophobic aerogel Stable in liquid & high moisture atmospheres
- ▲ Promise to lower regeneration energy (not circulating water)
- Sorbent attrition

ADA Environmental Solutions:

Providing clean technology for the coal-fired industry

Commercial Technology Needs

- ► Reduce parasitic energy requirements
- Minimize water usage and disposal issues
- ► Minimize life-cycle impacts
 - Raw materials
 - Fate of waste
- ► Minimize space requirements for installed process
- ► Allow flexible plant operations (fossil plants follow availability of renewable power)
- Minimize capital and operating costs
- ► Adaptable for progressive CO₂ emissions requirements

ADAsorbTM Process Overview

- ► Flue gas passes through adsorber module where sorbent particle adsorbs CO₂
- ► Regenerable solid sorbent cycles between adsorber and regenerator.
- ► Increased temperature in regenerator releases CO₂

Results Summary of Phase II SBIR Program

Award No. DE-SC0004289

Phase II SBIR Objectives

- 1) Maximize CO₂ working capacity of AFA.
- 2) Develop sorbent synthesis concepts for production.
- 3) Demonstrate longer cycle life of AFA sorbents (>2000 cycles).
- 4) Characterize the impact of SO_x and NO_x contaminants.
- 5) Pelletize the best performing AFA sorbent.
- 6) Evaluate hydrodynamic, thermal properties on fluidized bed (4 ft³).

Phase II SBIR Accomplishments

Test Parameter	Target	Achieved
CO ₂ adsorption capacity	> 12 wt.%	22 wt.%
CO ₂ working capacity	> 5 wt.%	6.4 - 9 wt.%
Adsorb/Desorb stability	Stable >2,000 cycles	Stable >2,000 cycles
Thermal stability	>120°C	>130°C
Low regeneration energy	< 2400 kJ/kgCO ₂	~ 2000 kJ/kgCO ₂ *
Resistance to SO _x and NO _x	50ppmv, 80ppmv	100ppmv, 100ppmv

^{*} Estimated

Phase II SBIR Aerogel Optimization

Amine Functionalized Silica Particles

- More than 200 AFAs were synthesized by sol-gel
- Amine distributed throughout silica backbone structure, not surface coating
- Different types of amine precursors (mono-amine, polyamine, polyimine) used.
- Two methods of impregnation/grafting were investigated.
- Silica matrix is based on methyl-silicate (hydrophobic) aerogel.

Phase II SBIR Aerogel Sorbent Testing

Key Sorbent Characterization Tests

- Technical Assessment
 - CO₂ loading over range of T&P
 - H₂O loading at select T&P
 - Sorbent kinetics for CO₂ and moisture
 - Sorbent selectivity for CO₂
 - Longer-term CO₂ capture stability
 - Relative Attrition
 - Optimal particle size distribution for fluidized bed
 - Hydrodynamic properties
- → Economic Assessment

Total CO₂ Loading

TGA and Mass Spec

AFA sorbent performance is a function of the sol-gel process conditions: nature of amine precursor, amine loading, sorbent density

CO₂ "working" capacity

 Greater "working capacity" reduces required sorbent quantity, equipment size, and process costs

Adsorption/desorption Kinetics

AFA sorbent performance is a function of the sol-gel process conditions: nature of amine precursor, amine loading, sorbent density

aerogels

CO₂ Isotherms : GE Powder

CO₂ Partial Pressure (bar)

Potential AFA resistance to SO_x and NO_x

- The CO₂ capacity of sorbent GE was evaluated with simulated flue gas that included acid gases (either NO, NO₂, or SO₂) at a concentration of 100 ppm.
- 400 cycles were completed for each test.

GE is more tolerant of acid gases than what has been observed for other sorbents tested by ADA

Comparison of Sorbent resistance to SO_x

AFAs demonstrated much better resistance to CO₂ capacity degradation from 100 ppm SO₂ than control, PolyEthyleneImine (PEI) on silica support

Sorbent Resistance to 100 ppm SO₂ Comparison:

Amine Functionalized Aerogel vs. PEI on Silica Support

Cummulative SO₂ Exposure [gSO2/gSorbent]

After 400 adsorption/desorption cycles, AFA sorbent retains 60% of its initial CO_2 capacity, whereas the PEI/silica retains < 5% of its initial capacity.

AFA Long Term Stability

- ► Top HQ-type sorbents evaluated for cyclic stability Adsorption at P_{CO2} =0.15, 40°C Regeneration at P_{CO2} = 0.81, 130°C
- Performance degraded over time

Automated Fixed Bed

Sorbent GE – lower initial capacity 6% loss of initial CO₂ delta capacity after 2,000 cycles

Stability is superior to any supported amine CO₂ sorbent evaluated by ADA-ES to date

AFA Sorbent Pellets

University of Akron developed polymeric binders that cause agglomeration of sorbent particles and provide linkages that allow spacing for CO₂ diffusion.

Sorbents	Binder/Sorbent	Pellet	CO ₂ capture capacity
	ratio	Strenght	(mmol CO ₂ /g-sorbent)
GE	0	_	2.11
GE	1:1	Strong	2.23
GE	2:1	Strong	2.45
GE	2:3	Strong	1.88
HQ	0	_	2.30
HQ*	1:1	Weak	
JZ	0	_	2.53
JZ	1:1	Strong	0.25
UA standard	0	_	2.80

^{*}difficult to pelletize

CO₂ capture capacity measured at Akron. Units in mmol, not wt%)

PKRSITY OF PKR

Attrition of GE-pellets (ASTM E728-91 R97)

- Fest conditions: 1 inch diameter and 2 ¼ inches long cylinder loaded with GE-pellets and 6 steel balls (¼ inch) was placed vertically in the rotary shaft of the ball mill to provide rotation along the length axis. The rotational speed of the ball mill was 60 rpm.
- ➤ The sample lost 2.5 % weight during the first 5 hours due to attrition and reached a plateau after 7 hours, for a total loss of 2.62 %.

Cycling stability of GE pellets

Left: GE Pellets, Right: GE pellets after 450 cycles of testing

- The cyclic stability of sorbent GE greatly decreased when the sorbent was formed into pellets
 - About 40% loss of initial delta CO₂ working capacity after 450 cycles

AFA bench scale up production

- Fabricated > 90 lbs. of AFA (GE material) for cold fluidized bed testing.
- AFA sorbent (90 lbs.) was ground to < 106 um for pelletization (Pin-type impact mill equipment, Simpactor, was used at Sturtevant, Inc.).
- Sorbent was pelletized at University of Akron
 - Rod form, 3 5 mm long and 0.5 mm diameter, density ~ 1.3 g/cc
- Pellet grinding repeated to desired particle size
 (275 μm) for cold fluidized bed testing.

Sorbent evaluation: GE –GE pellets – GE milled

- CO₂ working capacity showed modest decrease when GE was formed into pellets
- CO₂ working capacity decreased when GE pellets were milled.

Sorbent evaluation: GE –GE pellets – GE milled

Adsorption Conditions: $40^{\circ}C$, $P_{CO2} = 0.15$ bar

Time to 80% Capacity GE - 4.6 min GE Pellet - 9.7 min GE Milled - 27.3 min

Sorbent evaluation: GE milled (Attrition)

GE Milled showed higher attrition than the PSRI Standard FCC Eq.

Development required to reduce attrition

Physical Characterization of GE Milled

- Mean Particle Size (380μm)
- ➤ Particle Density (1.3109 g/ml)
- > Explosion indices test (Kst value and Pmax)
 - explosive properties measured to quantify the severity of a dust explosion
 - Kst Value 29 bar*m/s
 - Max. Explosion Pressure 5.7 bar
- Crush Strength
 - Crush strength provides a quantitative measurement of particle hardness.
 However, it does not provide a means to directly predict attrition
 - On average 169g is needed to crush a ground GE pellet

Key AFA Sorbent Characteristics

High CO₂ working Capacity

Greater "working capacity" reduces required sorbent quantity,
 equipment size, and process costs

• Kinetics

- Faster kinetics facilitates fast sorbent cycles, reducing sorbent quantity and potentially equipment size
- Faster kinetics for CO₂ than H₂O can minimize impact of H₂O

• Chemical Stability

Minimal sorbent degradation for GE under process cycling conditions

Physical Stability

Development required to reduce attrition

Phase II SBIR - Conclusions

- Over 200 Amine Functionalized Aerogel (AFA) sorbents screened and tested
- ➤ Three methods of amine incorporation were investigated.
- > AFA sorbents have demonstrated:
 - ✓ High CO₂ total capacity: ~ 22 wt% CO₂
 - ✓ High CO_2 working capacity: ~ 6.4 9 wt% CO_2
 - \checkmark Good SO_2 resistance
 - ✓ Thermal stability across operational temperatures.
 - ✓ Superb stability: over 2,000 full sorption cycles
- Produced large quantities of AFA sorbent
- Converted AFA powder into 4 cu. ft. of pellets for fluidized bed testing
- Performed fluidized bed testing

Amine Functionalized Aerogels are promising sorbents for CO₂ capture

Cooperative Agreement (CA) Program Overview

Award No. DE-FE0013127

Program Objectives

Amine Functionalized Aerogel Sorbent

Form Pellets with Binder

Develop Aerogel Sorbent at Bench Scale for CO₂ Capture

- Improve Amine Functionalized Aerogels
- Develop Pellet Binder Formulations
- Develop Pellet forming process
- Develop SOx diffusion barrier
- Test & Evaluate Sorbent Technology at Bench Scale

Proprietary information has been deleted.

Program Team

Sorbent optimization – bench scale production

Sorbent testing – bench scale evaluation

Sorbent pelletizing – Sorbent flue gas poisoning optimization

Program Tasks

BP#	Task#	Description						
	Task 1	Project Management						
DD4	Task 2	AFA Sorbent Development						
BP1	Task 3	Sorbent Coating Development						
	Task 4	Sorbent Evaluation						
DD4	Task 5	Aerogel Bead Fabrication						
BP2	Task 6	Pellet Development						
	Task 7	Pellet Evaluation						
	Task 8	Pellet Production						
BP3	Task 9	Fluidized Bed & Pellet Evaluation						
	Task 10	Techno-Economic Evaluation						
	Task 11	Environmental Health and Safety Evaluation						

Task 1. Project Management

- 1. Refine Program Management Plan with Federal Project Officer Complete
- 2. Program Management Plan Maintenance & Revision
- 3. Monthly Teleconferences
- 4. Budget Period Reviews

Task 2. Amine Functionalized Aerogels (AFA) Sorbent Development

➤ Optimize the 3 most promising AFA formulations:

Sorbent	Total CO ₂ loading (wt.%)	CO ₂ delta loading (wt.%)	Kinetics	Stability		
GE	8	6.4	Fast	High		
HQ	~ 15	11	Medium	Low		
IJ	~ 22	12	Slow	Low		

GE sorbent: mono-amine alkoxysilane functionalized aerogel

HQ sorbent: polyimine loaded hydrophobic aerogel

IJ sorbent: polyamine alkoxysilane terminated functionalized aerogel.

Task 2. AFA Sorbent Development

- Amine concentration will be maximized by varying components of the aerogel formulation.
- Qualitative optimization of these materials will be dedicated to:
 - 1) Maximizing the CO₂ capacity.
 - 2) Improving resistance to flue gas contaminants.
 - 3) Maintain kinetics for realistic fluidized bed operation.
 - 4) Maintain high cyclic adsorption stability.

Task 3. Sorbent Coating Development

- ➤ Perform CO₂ capture performance test screening on AFA sorbents fabricated during Task 2.
- Develop an efficient low-cost coating technology (compatible with AFA sorbent)
- \triangleright Evaluate AFA resistance to performance degradation in the presence of NO_x and SO_x.
 - Using simulated flue gas
 - Determine CO₂, NO, NO₂ and SO₂ breakthrough curves during adsorption
 - Calculate adsorption kinetics, and adsorption equilibrium loading
- Sorbent structural properties and elemental composition will be determined.

Task 3. Sorbent Coating Development

➤ Temperature-programmed desorption of CO₂ from mixtures of TEPA and PEG

In-Situ Infrared Studies

> Experimental apparatus for in-situ DRIFTS used in CO₂ capture study.

Mass Spectrometry

➤ CO₂ MS Intensity (m/e=44), temperature, single beam and absorbance spectra during a typical CO₂ capture cycle.

Task 4. Sorbent Evaluation

- Initial evaluation of CO₂ loading on a sorbent via thermogravimetric analyzer (TGA)
- Assess the H₂O loading of the sorbent at select temperatures and H₂O partial pressures using a TGA
- Develop CO₂ loading isotherms over a range of temperatures and pressures
- Assess selectivity of sorbent for CO₂ and any negative impacts from common flue gas constituents using fixed-bed coupled with mass spectrometer
- Assess the longer-term stability of the sorbent when exposed to typical flue gas constituents using an automated fixed bed

Task 5. Aerogel Bead Fabrication

<u>Objective:</u> Produce AFA sorbent in bead form and determine if the pelletization step can be eliminated while maintaining adequate sorbent performance.

- ➤ AFA bead performance will be compared directly to those of AFA pellets formed using the method from UA.
- ➤ The CO₂ capacity, cycle life, density, attrition index and crush strength will be compared.

Task 5. Aerogel Bead Fabrication

An aerogel bead-fabrication process has been developed previously by Aspen.

- Aspen will produce the sorbent beads in a range of particle sizes to be assessed as a CO₂ sorbent for operation in a fluidized bed.
- Aerogel beads will be sent to ADA and UA for CO₂ performance evaluation and for addition of SO₂ resistant coatings.

Task 6. AFA Sorbent Pellet Development

- > UA pellet forming process will be used to fabricate AFA pellets.
- > Parameters to optimize:
 - Binder Aerogel compatibility
 - Binder/aerogel ratio
 - Pellet size
 - Binder concentration, impregnation time, curing.
- Aspen, UA will tailor sorbent to have optimal diameter and density for ADA fluidized bed.

Task 7. Pellet Evaluation

- Follow procedures for powders.
- Crush strength and attrition resistance
- Assess the H₂O loading of the sorbent at select temperatures and H₂O partial pressures using a TGA
- Develop the CO₂ loading isotherms over a range of temperatures and pressures (2 samples)
- Assess the selectivity of the sorbent for CO₂ and any negative impacts from common flue gas constituents using a fixed-bed coupled with a mass spectrometer
- Assess the longer-term stability of the sorbent when exposed to typical flue gas constituents using an automated fixed bed

Task 8. Bench Scale Pellet Production

- ➤ Aspen will produce larger batches (2 pounds each) of the optimized AFA.
- Large capacity extractors will be used for the production.
- ➤ Aspen will demonstrate the consistency of the quality of AFA batches.
- ➤ Different AFA batches will be subjected to analytical testing
 - Surface area, XPS, particle size measurement
 - CO₂ capture evaluation
 - Stability over 250 cycle.
- ➤ AFA batches will be converted to pellets using optimum pelletization conditions (binder mixing, pellet forming, treating with SO₂ resistant coatings).
- The pellets grinding conditions will be optimized to desired particle size for fluidized bed tests. Sieving may be required to reduce fines.

Task 8. Bench Scale Pellet Production

- Testing with Cold Flow Models
 - Optimal particle size distribution
 - Fluid bed density
 - Fluidization regime (e.g., bubbling, slugging, fast fluidization, etc.) at different gas velocities
 - Gas velocity required to achieve the desired fluidization regime
 - Quality of fluidization determined both visually, and by means of high frequency ΔP bed fluctuation measurements
 - Bubble volume fraction
 - Heat Transfer Coefficient

Bubble Flow Regime

Slug Flow Regime

Turbulent Flow Regime

aspen aerogels

Task 9: Pellet Evaluation

- Physical Characterization of Pellets
 - Specific Heat Capacity
 - Heat of Reaction
 - Particle Density
 - Particle Size
 - Jet-cup attrition Testing

Akron system evaluates CO2 adsorption/desorption at bench scale

10 kg Circulated Bed CO₂ Capture Unit

Height: 7 ftWidth: 2.5 ftDepth: 3 ft

• Weight: 300 lb (with frame)

Gas connections

1. Flue gas inlet (20 lpm): $1 \times \frac{1}{4}$ "
2. CO₂ purge inlet (6 lpm): $1 \times \frac{1}{4}$ "
3. Outlets (vents): $3 \times \frac{3}{4}$ "

Utilities connections

4. Saturated steam (60 psi): $2 \times \frac{3}{4}$ " 5. Injection steam* (130 °C): $1 \times \frac{1}{4}$ " 6. Cooling water (15 lpm): $1 \times \frac{1}{4}$ " 7. Control valves air (70 psi): $6 \times \frac{1}{4}$ "

Electrical requirements

8. AC electrical connections: 110/120V

^{*}Injection steam <u>must be</u> superheated and Cu-free.

Task 10. Techno-Economic Evaluation

- ADA, through a separate DOE contract, has developed and will be refining a techno-economic assessment of their fluidized bed capture process using a single sorbent
- Techno-economic assessment includes factors such as optimal operating conditions for adsorption and regeneration, sorbent CO₂ working capacity, sorbent stability, resistance to acid gases, sorbent cost, sorbent attrition rate, and several other key parameters
- Techno Economic Assessment will be reported once the Cold-Flow Model data is finalized

Task 11. Environmental Health and Safety Evaluation

- > Potential risks related to the process of AFA manufacturing.
- > Potential toxological risks related to manufacture of AFA sorbent.
- Assessment of physical and equipment risks by handling the AFA sorbent.
- ➤ The compliance and regulatory implications of the technology.
- Safe handling and safe storage of AFA sorbent.
- > Process optimization study to minimize use of toxic/hazardous substances.

Program Schedule/Milestones

ask Name		2013 2014			2015					2016					
	Q-2	Q-1	Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10	Q11	Q12	Q13
Task 1. Program Management				•			l								
Milestone 1: Updated Project Management Plan			1	1/8			!							!	
Milestone 2: Kick-off Meeting			•	11 <i>1</i> 8			! !				! !				
Task 2. Sorbent Development							i				i			i	
Task 3. Coating Development							I				I			1	
Milestone 3: AFA Optimization Complete						•	9/5				 -			ı i	
Task 4. Sorbent Evaluation							i				I			, ,	
Milestone 4: Budget Period 1 Review						4	9/30				İ			i	
Task 5. Bead Development											l			. !	
Task 6. Pell et Devel opment											 				
Milestone 5: Pellet Development Complete							i			♦ 8/	3			i	
Task 7. Pell et Evaluation							I				ļ			1	
Milestone 6: Budget Period 2 Review							!			•	9/30			ı i	
Task 8. Pell et Production							I						}	ľ	
Task 9. Fluidized Bed Pellet Evaluation							Ī				Ī			⇒ , i	
Milestone 7: Fluidized Bed Test Complete							<u>I</u>				I			7/1	29
Task 10. Techno-Economic Assessment							 				 				
Task 11. EH&S							i								
Milestone 8: Techno-Economic & EH&S Assessment							I							4	9/30
Milestone 9: Budget Period 3 Review							 				l I			4	9/30
			Bı	idget	Peri	od 1	Bu	dget	Peri	od 2	Bu	dget	Peri	od 3	

Program Deliverables

1. Kickoff Meeting Presentation

2. Topical Report BP1* Document

3. Quarterly Reports Document

4. Budget Period 1 Review Presentation

5. Sorbent Production E-mail confirmation

6. Topical Report BP2** Document

7. Budget Period 2 Review Presentation

8. Technical & Economic Analysis Complete T&E Document

9. EH&S Assessment Complete T&E Document

10. Final Scientific Report***

Document

11. Budget Period 3 Review Presentation

Current status

Task 2: AFA Sorbent Development

- ➤ Initiated optimization of the three best formulation developed during the Phase II program
 - Increase the amine loading (primary amine-alkylsilane precursor) in AFA sol-gel formulation
 - Improve the thermal stability of Polyimine (or Polyamine) loaded AFA sorbent
 - Investigate two different routes of amine impregnation (and grafting) onto hydrophobic silica aerogel structure
- ➤ A few samples have been fabricated and they will be sent to ADA for CO₂ capture performance.

